

The Cypress Weevil, *Eudocimus mannerheimii* (Boheman) (Coleoptera: Curculionidae)¹

Albert E. Mayfield II²

INTRODUCTION: The cypress weevil, *Eudocimus mannerheimii* (Boheman), is a native insect that breeds primarily in scarred, weakened, or fallen bald cypress (*Taxodium distichum* [L.] L.C. Rich) and pond cypress (*T. ascendens* Brongn.). In Florida, adult feeding has caused limited wounding and girdling of pond cypress stump sprouts and planted seedlings. Small diameter bald cypress nursery stock has also been damaged by larvae tunneling through the main stem and root collar. Apart from entries in species checklists and catalogs, published information about the cypress weevil is extremely limited (Hopkins 1904; Blatchley and Leng 1916; Baker and Bambara 1999). Although the cypress weevil has not been a frequent pest of major economic importance, its occasional damage should be recognized, and the lack of information regarding its biology, potential hosts, and management, warrants further research.

Figs. 1-5. 1) Views of adult cypress weevil, *Eudocimus mannerheimii*, (a) dorsal, and (b) lateral. 2) Mature larva. 3) Infested bald cypress sapling, (a) interior larval tunneling, and (b) exterior resin bleeding. 4) Beneath bark of young bald cypress saplings, (a) larval galleries, and (b) pupation chamber. 5) Larval gallery in bald cypress sapling root collar.
(Photography credit: Fig. 1, Lyle Buss, UF; Figs. 2-5, Jeffrey Lotz, DPI)

¹ Entomology Contribution No. 968, Bureau of Entomology, Nematology and Plant Pathology - Entomology Section.

² Forest Entomologist, Division of Forestry, P.O. Box 147100, Gainesville, FL 32614-7100

DESCRIPTION: Adult: 10.5-17.0 mm long; black, covered with thick, small, brown and tan scales; thorax slightly wider at base than long; sides (and sometimes top) of thorax striped with pale scales; three or four conspicuous pale spots (surrounded with black) arranged down the middle of each elytron (on fourth interval). Beak robust, cylindrical, weakly curved, as long as thorax (Blatchley and Leng 1916) (Fig. 1). Mature larvae: about 20-25 mm long; whitish, legless, cylindrical, somewhat C-shaped; head capsule orange to reddish brown (Fig. 2). Pupa: creamy white and similar in size to adult.

DISTRIBUTION: The cypress weevil is reported to range from New York to Florida and Louisiana (AL, DC, FL, GA, LA, MS, NC, NJ, NY) (O'Brien and Wimber 1982). In Florida, it has been collected as far south as Broward County, as well as throughout central and western Florida (Peck and Thomas 1998).

HOSTS: Reported hosts of *E. mannerheimii* include bald cypress (Hopkins 1904), pond cypress, and Japanese cedar (*Cryptomeria* sp.) (Baker and Bambara 1999), all of which are in the family Taxodiaceae. Thus, the name "cypress weevil" (Hopkins 1904) may be a technical misnomer because there are no confirmed hosts in the true cypress family (Cupressaceae). Because New York, however, is within the reported distribution of the cypress weevil, yet north of the natural range of our native *Taxodium* species, Baker and Bambara (1999) suggested that the insect may have an alternative host in that region, perhaps Atlantic white cedar (*Chamaecyparis thyoides* [L.] BSP).

BIOLOGY: Although there are no published scientific studies on the biology or behavior of the cypress weevil, its life history appears to be similar to that of the closely-related pine regeneration weevils, *Hylobius pales* (Herbst) and *Pachylobius picivorus* (Germar). Adult cypress weevils feed on the bark of host twigs or young seedlings, which can result in twig or seedling mortality. Eggs are apparently laid in niches on the roots, root collar, or trunk of weakened, injured or fallen stems and stumps. Larvae tunnel in both the phloem and the xylem of the trunk or roots (Hopkins 1904; Baker and Bambara 1999). During an infestation of small diameter (approx. 2-3 cm) bald cypress nursery stock in northern Florida, young larvae tunneled beneath the bark and spirally around the stem, eventually boring straight down the center of the stem and pupating in a chamber within the wood. The number of annual generations and timing/duration of life stages is uncertain, but there are probably two or more generations per year in Florida, with adults present year round. In the southeast, grub activity has been observed in both fall and winter, and adult activity in spring, summer, and fall.

SURVEY AND DETECTION: Host saplings infested with larvae may exhibit slight stem swellings from which resin bleeds (Fig. 3b). Removal of bark reveals galleries (sometimes spiraling around the stem) of increasing width and packed with frass and fine sawdust (Fig. 4a). Late-stage larvae can create large tunnels and pupation chambers in the woody stem or root collar (Figs. 3a, 4b, 5). Close inspection of dying host seedlings or young shoots may reveal adult feeding/debarking wounds on stems or seedling roots. Although proven trapping procedures for this weevil are not known, piles of split bolts or disks from host trees covered with host branches might be used to attract adults for detection/monitoring purposes.

CONTROL: Because cypress weevils are apparently attracted to weakened or wounded trees for breeding, the health and vigor of nursery stock should be maintained. Avoid planting host seedlings or saplings on or next to sites with recently cut, wounded or dying bald cypress or pond cypress. Infested host material can be pruned and destroyed to help reduce local weevil populations. Spraying the branches and/or trunk with an insecticide (e.g., permethrin) may be warranted in some instances to avoid damage to high-value nursery or landscape plants (Baker and Bambara 1999). Consult your local cooperative extension service office for current legal insecticide recommendations.

LITERATURE CITED

- Baker, J.R. and S.B. Bambara. 1999.** Cypress weevils emerge. North Carolina Pest News 14(6). North Carolina State University, North Carolina Cooperative Extension Service. Available at: http://ipm.ncsu.edu/current_ipm/99PestNews/99News6/ornament.html.
- Blatchley, W.S. and C.W. Leng. 1916.** Rhynchophora or weevils of North Eastern America. The Nature Publishing Company, Indianapolis. 682 p.
- Hopkins, A.D. 1904.** Catalogue of exhibits of insect enemies of forests and forest products at the Louisiana Purchase Exposition, St. Louis, MO. USDA Division of Entomology Bulletin No. 48. 56 p.
- O'Brien, C.W. and G.J. Wimber. 1982.** Annotated checklist of the weevils (Curculionidae *sensu lato*) of North America, Central America, and the West Indies (Coleoptera: Curculionidae). Memoirs of the American Entomological Institute, No. 34. 382 p.
- Peck, S.B. and M.C. Thomas. 1998.** A distributional checklist of the beetles (Coleoptera) of Florida. Arthropods of Florida and Neighboring Land Areas, Vol. 16. Florida Department of Agriculture and Consumer Services, Division of Plant Industry, Gainesville. 180 p.